


ProQua

Hospital Management Training & Consulting

Alamat : Perum Dosen UNS Jl. Literari No. 81 Jati Jaten Karanganyar Surakarta
Telp. 081329599189 / 085105150052 / 087836451342 ; Fax. (0271) 6497292
web:www.proquaconsulting.com; email :proqua.consulting@gmail.com
Akte Notaris: 89/HK/CV/VII/2014/PN.Kray

Nomor : 139/PQ/II/2017
Lampiran : 1 (satu) berkas
Perihal : Pelatihan Perancangan Dashboard Layanan Rumah Sakit

26 Januari 2017

Kepada Yth :
Bapak/Ibu **Direktur Rumah Sakit Seluruh Indonesia**
di tempat

Sistem Informasi Dashboard merupakan suatu pengembangan Sistem Informasi Manajemen Rumah Sakit (SIMRS) berdasarkan kriteria – kriteria yang sudah ditentukan oleh pihak pimpinan rumah sakit yang disajikan dalam bentuk visual yang mudah dipahami. Sistem Informasi Dashboard ini dapat membantu pihak pimpinan rumah sakit untuk melakukan proyeksi dan memonitor pelayanan rumah sakit guna meningkatkan pelayanan.

Dengan mengambil konsep yang sama seperti Dashboard mobil, Anda hanya duduk di depan kemudi mobil, namun dengan sangat mudahnya Anda bisa memonitor berbagai item indikator mobil Anda seperti sign, indikator BBM, kecepatan, suhu, pintu, rem, dll. Begitu pula Sistem Informasi Dashboard yang akan di pelajari pada pelatihan ini, dengan Aplikasi Excel, Anda sebagai Direktur Rumah Sakit, Para Manager & Kepala Bidang RS akan dengan mudahnya melakukan proyeksi dan monitoring berbagai indikator layanan RS dari perangkat computer di meja Anda. Semua Indikator Pelayanan RS bisa terbaca dengan cepat & tepat dan dibandingkan dengan target yang telah ditetapkan.

Untuk itu, kami **ProQua Hospital Management Training & Consulting** bermaksud menyelenggarakan Pelatihan dengan topik “ **Perancangan Dashboard Layanan Rumah Sakit** ” yang akan diselenggarakan pada:

Hari/tanggal : **Kamis – Sabtu, tanggal 9 – 11 Maret 2017.**
Tempat : **Solo View Hotel Surakarta**
Jl. Slamet Riyadi No.450 Solo, Telp. (0271) 718388
Narasumber : **dr. Rano Indradi S, M.Kes.** (Konsultan Rekam Medis & Manajemen Infomasi Kesehatan serta mengelola RanoCenter - Center for Health Information Management Development).

Sehubungan pentingnya materi Pelatihan ini, kami mengundang seluruh Rumah Sakit untuk mengirimkan tim terutama dari jajaran Direktur / Pimpinan Rumah Sakit, Kepala dan Staf Instalasi Rekam Medis Rumah Sakit, Petugas bangsal terkait Rekam Medis dan Staf lain yang terkait Rekam Medis.

Rincian kegiatan dapat dilihat dalam TOR terlampir. Untuk keperluan informasi dan konfirmasi dapat menghubungi **ProQua** melalui Sdr. **Edhy Hendrartho, ST No. HP / WA : 081329599189.**

Pembayaran dapat dikirim ke rekening **ProQua** di **Bank Danamon Solo Raya Palur** no: **0035 8592 0642** a/n **Sri Murni**

Demikian, atas perhatian dan partisipasinya kami sampaikan banyak terima kasih

ProQua Consulting


dr. Tonang Dwi Ardyanto, SpPK, PhD
Direktur Eksekutif

TERM OF REFERENCE

PELATIHAN

“PERANCANGAN DASHBOARD LAYANAN RUMAH SAKIT”

bersama :

dr. Rano Indardi S, M.Kes

Solo View Hotel Surakarta, 9 – 11 Maret 2017

Sebuah Pelatihan yang akan membantu Anda sebagai Pimpinan Rumah Sakit untuk memonitor pelayanan Rumah Sakit secara cepat, tepat, akurat, & relevan.

Sampai saat ini, banyak rumah sakit masih sering melakukan proses menganalisa data dan membuat summary report dalam waktu yang lama, memakan waktu berjam-jam, bahkan sehari-hari meskipun sudah menggunakan aplikasi Microsoft Excel. Hal tersebut dapat terjadi karena pada umumnya pihak rumah sakit belum memahami cara penggunaan aplikasi Ms.Excel dengan metode yang tepat.

Setiap hari, ratusan bahkan ribuan data diolah oleh Sistem Informasi Rumah Sakit (SIMRS). Data yang terus bertambah perlu diolah secara optimal sehingga pimpinan dapat melakukan pengontrolan suatu unit atau keseluruhan kegiatan dirumah sakit secara optimal, akurat, relevan, dan real time. Oleh karena itu dibutuhkan sistem informasi dashboard.

Sistem Informasi Dashboard merupakan suatu pengembangan Sistem Informasi Manajemen Rumah Sakit (SIMRS) berdasarkan kriteria – kriteria yang sudah ditentukan oleh pihak pimpinan rumah sakit yang disajikan dalam bentuk visual yang mudah dipahami. Sistem Informasi Dashboard ini dapat membantu pihak pimpinan rumah sakit untuk melakukan proyeksi dan memonitor pelayanan rumah sakit guna meningkatkan pelayanan.

APA ITU SISTEM INFORMASI DASHBOARD..??

Dengan mengambil konsep yang sama seperti Dashboard mobil, Anda hanya duduk di depan kemudi mobil, namun dengan sangat mudahnya Anda bisa memonitor berbagai item indikator mobil Anda seperti sign, indikator BBM, kecepatan, suhu, pintu, rem, dll. Begitu pula Sistem Informasi Dashboard yang akan di pelajari pada pelatihan ini, dengan Aplikasi Excel, Anda sebagai Direktur Rumah Sakit, Para Manager & Kepala Bidang Rumah Sakit akan dengan mudahnya melakukan proyeksi dan monitoring berbagai indikator layanan Rumah Sakit dari perangkat computer di meja Anda. Semua Indikator Pelayanan Rumah Sakit bisa terbaca dengan cepat & tepat dan terbandingkan dengan target yang telah ditetapkan.

CONTOH DASHBOARD INDIKATOR PELAYANAN RUMAH SAKIT


TUJUAN PELATIHAN

Setelah mengikuti pelatihan ini peserta diharapkan mampu untuk :

1. Membaca dan memasukkan berbagai macam data : text file dan database indikator pelayanan Rumah Sakit / Klinik ke dalam Excel.
2. Memaksimalkan penggunaan fungsi atau metode pengolahan dan validasi data yang ada dalam aplikasi Microsoft Excel, agar pekerjaan pengolahan data menjadi jauh lebih cepat dan hasilnya lebih tepat.
3. Membuat proses Rekapitulasi Data pada sejumlah sheet dengan cepat, mudah dan interaktif.
4. Membuat laporan yang menarik dalam bentuk summary table report dengan metode interaktif.
5. Menampilkan informasi data yang dibutuhkan secara tepat dan dalam waktu yang singkat, berdasarkan sejumlah criteria data yang diinginkan dengan cara yang mudah.
6. Membuat summary report dengan tampilan graphic yang informasi datanya data ditampilkan secara interaktif.
7. Membuat dan mendisain micro graphic di dalam sebuah alamat sel dengan cepat dan mudah.
8. Penggunaan optimasi filter pada kolom database berdasarkan text, number dan color
9. Memanfaatkan fungsi-fungsi Excel untuk berbagai macam kebutuhan analisa database.
10. Mengaktifkan analysis tool pack dalam tab menu.
11. Menggunakan tool analisa database yang ada pada data analysis tool pack untuk kebutuhan analisa database.
12. Membuat rumus penting untuk pengolahan data tidak terlihat di lembar kerja yang aktif dan tidak dapat diedit oleh user lain, kecuali oleh Anda (protection).

PESERTA

1. Pimpinan/ Direktur Rumah Sakit Para Manager/ Ka.Bid RS
2. Manager & Staf Instalasi Rekam Medis Rumah Sakit
3. Manager & Staf IT Rumah Sakit

METODE PELATIHAN

Metode pelatihan akan menggunakan learning by doing, dengan 80% Praktek & 20% Teori, menggunakan Aplikasi Excel guna menyajikan Sistem Informasi Dashboard Pelayanan RS

NARASUMBER

dr. Rano Indradi S, M.Kes

(Konsultan Rekam Medis & Manajemen Infomasi Kesehatan serta mengelola RanoCenter - Center for Health Information Management Development).

WAKTU DAN TEMPAT

Hari/tanggal : Kamis - Sabtu / 9 – 11 Maret 2017.

T e m p a t : **Solo View Hotel, Jl. Slamet Riyadi No.450 Solo, Telp. (0271) 718388**

INVESTASI DAN PEMBAYARAN

Biaya investasi:

1. **Paket A** : Rp. **4.750.000,-** / orang (termasuk akomodasi menginap 2 malam / *single*, di *Hotel Solo View*).
2. **Paket B** : Rp. **4.500.000,-** / orang (termasuk akomodasi menginap 2 malam / *twin share*, di *Hotel Solo View*).
3. **Paket C** : Rp. **4.000.000,-** per orang (tidak menginap).

Pembayaran dapat dilakukan melalui transfer ke rekening Bank atau onsite.

PENDAFTARAN

Pendaftaran peserta di mulai tanggal **25 Januari 2017 s.d. 8 Maret 2017**, dengan cara :

1. Melalui SMS/WA ke No **081329599189 (EdhyHendrartho)**
2. Melalui email proqua: proqua.consulting@gmail.com
3. Transfer biaya pendaftaran (termasuk akomodasi bila menghendaki) ke rekening **ProQua di Bank Danamon Solo Raya Palur No : 003585920642 a/n Sri Murni.**
4. Mengirimkan fax / email formulir pendaftaran dan bukti transfer biaya ke No. Fax: **0271-6497292**

Catatan : Mengingat adanya pembatasan tempat, dimohon segera dapat mendaftarkan diri.

FASILITAS

1. Akomodasi di Hotel Solo View (2 malam) bagi peserta dengan paket A dan B;
2. Mengikuti bimtek selama 3 hari;
3. *Coffee break, lunch dan dinner* selama bimtek;
4. Bimtek kits, modul dalam bentuk *hardcopy* dan *soft copy*;
5. Sertifikat dan foto bersama

CATATAN : Bagi peserta yang menginap di Solo View Hotel Surakarta:

- a. **Check in** mulai jam 14.00 WIB (dapat lebih awal apabila keadaan hunian Hotel memungkinkan) hari Kamis, 9 Maret 2017.
- b. **Check Out** jam 12.00 WIB hari Sabtu, 11 Maret 2017.
- c. *Selain tanggal tersebut, peserta yang menginap di Hotel Solo View, biaya di luar paket Pelatihan (**Personal Account**).*

JADWAL DAN MATERI

Hari Pertama : Kamis, 9 Maret 2017

WAKTU	MATERI / KEGIATAN	NARASUMBER
12.00 – 15.15	Registrasi ulang / check in hotel	
15.15 – 15.30	Pengantar dan Pembukaan	ProQua
15.30 – 17.00	Sistem informasi dashboard indikator layanan RS Metode pengolahan & validasi data dalam aplikasi Excel	dr. Rano Indardi S, M.Kes
17.00- 19.30	Rehat malam/Dinner	
19.30 – 20.30	Proses rekapitulasi data layanan RS	dr. Rano Indardi S, M.Kes

Hari Kedua : Jum'at, 10 Maret 2017

WAKTU	MATERI / KEGIATAN	NARASUMBER
08.00 – 09.00	Komponen dashboard RS	dr. Rano Indardi S, M.Kes
09.00 – 10.00	Step by step membuat komponen dashboard indikator layanan RS	
10.00 – 10.15	<i>Coffee break</i>	
10.15– 11.00	Step by step membuat komponen dashboard rasio keuangan RS	dr. Rano Indardi S, M.Kes
11.00 – 12.00	Step by step membuat komponen dashboard analisa data klaim BPJS	
12.00 – 13.30	<i>Sholat/Lunch / Foto Session</i>	
13.30 – 14.30	Step by step membuat komponen dashboard efisiensi layanan RS	dr. Rano Indardi S, M.Kes
14.30 – 15.15	Step by step membuat komponen dashboard kualitas layanan RS	
15.15 – 15.30	<i>Coffee break</i>	
15.30 – 16.30	Sparkline (micro chart) dalam doashboard	dr. Rano Indardi S, M.Kes
16.30 – 17.30	Teknik merancang grafik "speedometer" (gauge) dalam dashboard	dr. Rano Indardi S, M.Kes
17.30	Rehat malam / <i>dinner</i>	

Hari Ketiga : Sabtu, 11 Maret 2017

WAKTU	MATERI / KEGIATAN	NARASUMBER
08.30 – 10.00	Teknik merancang grafik "termometer" dalam dashboard	dr. Rano Indardi S, M.Kes
10.00 – 10.15	<i>Coffee break</i>	
10.15 – 12.00	Teknik merancang grafik interaktif dalam dashboard	dr. Rano Indardi S, M.Kes
12.00	<i>Penutupan, Lunch dan check out hotel</i>	ProQua


Formulir Pendaftaran

Kepada Yth.

Panitia Pelatihan Perancangan Dashboard Layanan Rumah Sakit

Hotel Solo View Surakarta, 9 – 11 Maret 2017.

Fax. No : 0271 - 649 7292

Email : proqua.consulting@gmail.com

No	Nama	Jabatan/ Instansi	No. HP	Paket
1				
2				
3				
4				

Mohon didaftarkan sebagai peserta Pelatihan Perancangan Dashboard Layanan Rumah Sakit,dari :

Nama Instansi Pengirim :

Alamat / tlp / Fax :

.....tlp/fax

Contact Person/ No. Hp :